FAMOUS MUSICIANS

Who Have Placed Themselves on Record as

Endorsing the Pianola

I. J. Paderewski Josef Hofmann Joseph Joachim Ossip Gabrilowitsch Emil Paur Fannie Bloomfield-Zeisler Dr. Richard Strauss Harold Bauer Jan Kubelik E. Ysaye Franz Kaltenborn Teresa Carreno Fritz Kreisler Vladimir de Pachmann Raoul Pugno A. Reisenauer Pablo Sarasate Emil Sauer Jos. Slivinski Xaver Scharwenka C. M. Widor Richard Arnold Mark Hambourg Jan Kocian Carl Reinicke Adela Verne Luigi Arditi Carl Burrian G. Campanari T. Chaliapine A. Essipoff Gabriel-Marie Alex. Glazounow H. R. Knote Sir A. C. Mackenzie S. B. Mills Helen Mapleson Adolph Neuendorff Francis Plante G. Sgambati G. M. Sammarco A. Vigna F. Weingartner M. Ancona M. Bauermeister

Alex. Bernardi

Robert Coverly

C. H. Dalmores

L. D'Aubigne

Frederick H. Cowen

O the active support of the musical profes-

musical instrument of mediocre quality to secure

here and there a favorable comment from mu-

sion is partly due the enormous prestige

of the Pianola. It might be possible for a

And Other Instruments of the Geraldine Farrar AEOLIAN COMPANY.

Moriz Rosenthal Edvard Grieg Nellie Melba Alexander Guilmant Emma Calve Camille Saint-Saens E. Schumann-Heink E. A. MacDowell Enrico Caruso Giacomo Puccini Emma Eames Glacomo Puccini Johanna Gadski Lillian Nordica A. Bonci L. Ganne Jean de Reszke Edouard de Reszke A. L. Grunfeld Etelka Gerster Marcella Sembrich E. Heinrich Sofia Scalchi Henry T. Finck Dr. Ernest Krunwald Louis Lombard C. Goldmark H. K. Hadley M. Marchetti Emilio Pizzi Clara Louise Kellogg A. Rabarde Luigi Mancinelli N. Rimsky-Korsakow Felix Mottl Emil Sjogren Marie Mattfeld Arthur Nikisch Emil Sauret Franz von Vecsey Dr. Hans Richter C. von Sternberg M. Ternina Dr. E. H. Turpin Bessie Abott E. Humperdinck A. Vianesi Cecile Chaminade E. H. Warren Johann Strauss Adolfe Berwin Christian Sinding Mili Balakirew Jos. Wieniawski . A. Crescentini. E. von Dohnanyi Alfred Hertz Theodore Leschetizky Cesare De Sanctis Carl Bohm Alberto Franchetti L. Godowsky Anton Seidl Francis Thome Eugenio De Guarinoni Homer N. Bartlett Louise Pemberton Hincks Jean Gerardy L. Kirkby-Lunn W. C. Carl A. Dippel L. Lachaume Clarence Eddy Alexander Lambert Gabriel Faure C. Hubert H. Parry Patrick Gilmore A. Parisotti Parepa Rosa Maurice Grau Remigio Renzi Alberto Jonas August Spanuth M. Saleza John Philip Sousa P. A. Tirindelli Ed. Colonne Marie Van Brandt Lina Cavalieri Gerrit Smith

Christine Nilsson Pol Plancon Adelina Patti A. Van Rooy A. Scotti F. Tamagno Ellen Beach Yaw A. Burgstaller David Bispham Lillian Blauvelt Louise Homer M. Journet Aino Acte F. Dreyschock Eugen D'Albert Arthur Friedheim O. Goritz Jeanne Jomelli Mathilde Marchesi William Mason A. Muhlmann Max Fiedler Albert Ross Parsons Fritzi Scheff Prof. Jos. Sucher Rudolpho Ferrari Siegfried Wagner Albert de Alvarez H. Barth L. Breitner A. Bassi I. Campanini T. H. Dubois C. P. Doolittle Sir George Grove P. Guilhard Rachel Hoffmann Oscar B. Klein Serge M. Liapounow Bertha Marx John K. Paine O. Ravenello Marie Rose Ernest Rudorff

But when the opinion is so unanimous, when practically every eminent pianist, composer, singer, teacher, &c., declares a preference in the strongest possible terms (as in the case of the Pianola), then there can be no doubt as to the absolute supremacy of that instrument in its particular field

T. Salignac

Clementine de Vere

Important: The Pianola Piano is made only by the Aeolian Co. Other Piano-players should not be confused with it. Just as the Pianola's prestige is not shared with any other instrument, so do its musical and constructional advantages place it in a class of its own.

Sanders & Stayman Co., 1327 F St.

PERCY S. FOSTER, Manager. :: Exclusive Washington Representatives.

AMUSEMENTS.

AMUSEMENTS.

fats.—Thurs., 50c to \$1.00; Sat., 50c to \$1.50 FREDERICK THOMPSON BRINGS

ROBERT HILLIARD

"A FOOL THERE WAS"

Next | Mr. Frederic Thompson | Seats

MABEL TALIAFERRO

in "SPRINGTIME"

FRIDAY, JAN. 28 Violin Recital by

AFTERNOON 4:30 Madame Gisela Weber

Mme. Holmes Thomas

Mon., Jan. 31 MADAME LIZA LEHMANN

"IN A PERSIAN GARDEN"

English Boy Soprano, MASTER ALBERT HOLE.

Seat Sale at T. Arthur Smith's, 1411 F Street Prices, \$2.00, \$1.50, \$1.00, and 75c.

Academy MATS. TUES., THURS. & SAT.

SAL, THE CIRCUS GAI

With VIVIAN PRESCOTT

Next Week-Yorke & Adams "IN AFRICA."

MASONIC AUDITORIUM 137 1 ST. a

CHILDREN. SC. AND VAUDEVILLE ALL SEATS, 10c

Largest Morning Circulation.

Every Eve., 7:30 to 10:20 Except Friday Sat. Mat., 2 to 5

The Famous English Composer,
Assisted by
Miss Inez Barbour, Soprano.
Miss Palgrave Turner, Contralto.
Mr. Merrick von Nörden, Tenor,
Mr. Frederick Hastings, Barytone.

TO-NIGHT

FAIR AND BAZAAR

National Union Fraternal Society OLD MASONIC TEMPLE,

January 27 to February 5, 1910. Automobile, Piano, Horse and Buggy, Bedroom Set, Town Lots, and many

other valuable gifts to be distributed.

Fun, Entertainment, and Dancing Every Evening. SEASON TICKET, 50e. ADMISSION, 10c.

Nat M. Wills and "The Wedding of Hortense."

Eleanor Gordon & Co., in "Tips on Tap." Five Armanis. The Vivians. Frank Orth & Harry Fern. The Marlo Trio. "Lighting" Hopper. "A Trip to the Zeo in Paris" vitagraph. NEXT WEEK — LOVENBERG'S OPERATIC TESTIVAL—18 ARTISTS. THE EIGHT LONDON PALACE GIRLS, MARABINI, &C. BUY SEATS TO-DAY.

EVERYBODY Auto-Go-To-day.

National Automobile and **Aeronautical Show**

Convention Hall.

THE GREATEST EVER HELD IN THIS CITY. OPEN 10 A. M. TO 11 P. M.

ADMISSION, 50c. Friday and Saturday, Admission, 25c.

CASINO THEATER

CONTINUOUS VAUDEVILLE AND AMERICA'S BEST PICTURE PLAYS. Opens MONDAY, JANUARY 31, 8 P. M., with William Morris (Inc.), 8 BIG ACTS, Direct From American Music Hall, New York City. Most Perfectly Fireproof Theater in the Country,

ADMISSION, TEN CENTS. VIRGINIA THEATER EXCELLENT VAUDEVILLE. THE MARYLAND THEATER THE BETTER KIND OF PICTURES. Sth st., bet. F and G sta.

AMUSEMENTS.

BELASCO, To-Night.
MATIRES WED. and SAT.
500 Fine 50c, 75c, \$1. Best \$1.50 & \$2
Wednesday Matines \$25 to \$1.50 & \$2

Eleanor Robson

THE DAWN OF A TO-MORROW NEXT WEEK-SEATS NOW

GET IN LINE FOR

THE GIRL AND THE WIZARD NEW NATIONAL To-night at 8:15.

The Merry Widow

LMENDORF AT 4:30 P.M., SICILY

FEB. 3, DALMATIA. Seats, 50c, 75c, \$1.00.

WITH GEORGE NASH.

GAVETY THEATER 9th St. ALL THIS WEEK-MATINEE EVERY DAY. THE ORIGINAL

'More powerful than 'The Witching Hour.'

BILLY W. WATSON THE WHIRLWIND COMEDIAN, With the

GIRLS FROM HAPPYLAND Next Week-RENTZ-SANTLEY.

NEW LYCEUM-Matinee Daily. TOWN TALK

NEXT WEEK, SAM DEVERE CO.

-NEXT WEEK-THE 9th

OF INTEREST TO WOMEN

MORNING CHIT-CHAT.

7 HAT did we do before we had the telephone?

You have heard that before, haven't you? Well, don't get excited. I am not going to answer it. I admit I possibly tell you what we did before we had the telephone, but I can tell you something I think we didn't do-and that is, break our en-

"Really, if I didn't think Elinor needed me to fill her tables I certainly wouldn't go to the whist in this horrid weather. It seems such an undertaking to me to get dressed for this weather and the fire does look so nice," I heard my next door neighbor say the other day. "Why don't you telephone Elinor?" promptly suggested mother. "Ask

her if she can't get some one to take your place." "It's pretty late-I don't know as I ought to. She might get Annie to " my next door neighbor hesitated, and then, after the manner of those who hesitate, was lost.

"Oh, I guess I'll call her up and see," she capitulated. To a telephone plea of an incipient cold-my next door neighbor would be highly indignant if any one hinted she was not strictly truthful, so I suppose she must have begun to feel that cold just as she sat down to the telephone, for she said nothing about it before-and dread of the storm, the unfortunate hostess naturally responded that she would doubtless be able to find somebody to fill in.

And my next door neighbor cheerfully went back to her easy chair before the fire and I came home decided to write this. "Oh, dear, I promised to go to that church fair committee meeting," says the lady across the street, "but I do want to finish this waist to-

night. I've been fussing over it for a week now and Elsie did so want it to wear to-morrow. "Why don't you telephone the chairman that you can't come?" speaks up her husband. And in three minutes it is done. "So sorry, but some unexpected work

came up. You will forgive me, won't you? My judgment-that's sweet of you, but I don't know as it's worth very much. You'll telephone me what you decide, won't you? Thank you ever so much. Good-by.' "I promised I'd go to that concert with Edna, but I didn't know I

was going to have callers all the afternoon and get so behind in my writing. She's got the tickets and she can probably get some one else to go if I call her up," I caught myself saying the other day. If there had not been a telephone in the house every one of those

three engagements would probably have been kept. Next time you start to break an engagement via telephone, suppose you stop and ask yourself if you wouldn't have managed to keep it if it hadn't been for the tempting convenience of that little black and nickel

FROM WOMAN'S POINT OF VIEW

And I will, too.

There is one item of housekeeping where money is often paid away without reason-that is in soap, both for work and toilet. A few old-fashioned housekeepers make all the soap they use in the work, the common kind, from waste fat and grease, found in any place where cooking is done, and the hand and face soap from pure castile, cheap enough even when purchased in small quantities. I have been gleaning points from one of my neighbors, one of the oldschool housewives, who is willing to abandon any method when she finds a better one, but who otherwise sticks to the best of what she has learned, despite the temptations to keep pace with her neighbors,

When I paid her an informal visit yesterday afternoon she escorted me to the kitchen with an air of pride which rather prepared me for something unusual. There I saw two large black pans lined with clean brown paper and filled with the whitest kind of soap, which nothing more than the dime spent sented by the ammonia and borax. The grease was saved and clarified in her own kitchen, and there is always enough to make soap twice a year. Once in a while she may have to buy a cake or two of soap before her own product is ready for use, and she has been known to buy a piece of suet to make up the required quantity of grease when soapmaking time arrived. But these are only

This is her method, and simple enough it seems. Every particle of fat is saved, neated, clarified with potato and put into five-pound pails. Her pails are the kind n which sugar or milk for the use of babies is packed, honest measure, and two are filled before soap is made. This is melted and added to the contents of a vellow bowl placed in the sink-a quart and a half-pint of cold water, one tablespoonful of ammonta, a scant tablespoonful of borax, and the can of potash, all thoroughly mixed with a long stick and care against spattering. The fat is poured in slowly with stirring, and after the thick mass has been put into paper lined tins ft is exposed to sun and air till set, then barred off, removed from the pans, and put away to harden.

This is white and light and cheap, if allowed to properly dry. Green soap is wasteful, and that is the kind usually purchased at stores. Toilet soap I have made for myself from white castile shaved fine and made into a passe with water and oatmeal boiled to a jelly. I did not strain it and I did not measure the water, but I used half as much of the jelly as there was of soap paste. In my first batch I used weak carbolic acid, the kind sold by druggists for tollet puroses, half a teaspoonful to a point, but when a friend told me that peroxide of nydrogen was better I substituted that in the same quantity when I made my second lot, and I liked it better, I molded it in custard cups, haif filling them after a rinsing in cold water, and I never could buy better soap at any price. knew that it was safe to use even on the delicate skin of the face. The work is nothing to women with leisure to spare. BETTY BRADEEN.

Good Old Oyster Pie.

In the old time a shallow pudding-dish scallops, except that the oysters were al- tons. owed to cook in the sauce for three minutes after they went in. Then the crust was laid back on the dish and the whole sent to table. The argument against lining the pie-dish with raw paste, putting in the uncooked oysters and baking all together, was that by the time the paste was ready to eat, the oysters were overdone and insipid.

Why Kettles Sing.

The reason a kettle "sings" is a very ubbles of steam are found at the bottom silk or tiny silk ribbon. common iron kettle.

LATEST FASHIONS.

LADIES' HOUSE DRESS. Paris Pattern No. 2387

Copenhagen blue chambray has been plendid success. used to develop this natty little house dress, which is quite as easy to slip in and out of as a wrapper. The waist is made with a wide turn-down collar, or in square Dutch outline, according to taste, and the gored skirt is attached to the waist under a narrow belt of the material. The pattern is in seven sizes-32 to 44 inches bust measure. For 36 bust the dress requires 1114 yards of material 20 inches wide, 81/2 yards 27 inches wide, 61/4 yards 36 inches wide, or 51/4 yards 42 inches wide. Width of lower edge of skirt about 31/2 yards.

Washington Herald Pattern Coupon. Fill out the numbered coupon and cut out pattern, and inclose, with 10 cents in stamps or coin, ad-dressed to Pattern Department,

A Girl with Style.

The Washington Herald, Washing-

It matters little to many girls who are lways in the well-dressed class how the ver-flighty fashion vane whirls and eers. For them there are styles that are always good, conservative, and dignified And it is these girls who stand pre-eminently in a class far removed from that which bows to every little whim of fashion as the two poles.

The tailored suit is one of the set styles. It is always admirable. Skirts are narwas lined with good puff paste, filled row or plaited, quite five inches off the with crusts of bread, these covered with floor, and cut with the normal waist line a top of the paste, and baked. The edges or slightly above it. Seams are tailored of the dish were well buttered so that and heavily stitched. The coats are inthe crust would not adhere to them too nocent of trimming, mannish in cut, and losely, and when the paste was baked fastened with large pearl or fabric-covhis top was lifted off carefully, the ered buttons. Sleeves are full length, oread crusts removed, and in their place with a turn back or straight-stitched put oysters prepared just as for oyster cuff, trimmed with three smaller but-

> Boots for Baby. Even the baby has come in for his share

of pretty styles of footwear. White pique, aced with linen cord, is a clean, attrac tive style for morning wear. There are the most cunning little felt Juliets, edged with white rabbit skin, for the bed-room.

Kid boots of pale colors offer softness and durability, for in the modern day of 'cleansers' a soiled pair can easily be freshened up. A dainty little pair of simple one. As the water gets hot little white silk bootees is embroidered with

of the kettle. These in their rush upward | Most novel of all is the idea of using strike the sides of the kettle and set the a small piece of Irish lace, which you metal it is made of in vibration, thus have kept just because you have been causing the humming sound we call sing- waiting for some use to be made of it. ing. You will notice a copper kettle, Over a colored silk foundation this lace which has thin sides, will make a much is spread, and its flowerlike beauty is louder and more musical note than a delicately appropriate for the lace and

\$2.50, \$2.75 to \$3.00 BROADCLOTHS,

CLEARANCE SHORT LENGTHS.—Only about 75 lengths in the lot; run from 31/2 to 7 yards in a piece. Chiffon-finished broadcloths, in all the new shades, good widths, and just what you will want for new spring suits or separate skirts.

First Floor-Dress Goods.

WIDOWS IN HISTORY

throughout the centuries.

Widows as a type show much that is signal and salient in their bereaved peronalities. Some of them may suffer in silence, but by far the greater number give signs of a keen brain, a strong will, and a distinct individuality. History proves that widows have founded kingdoms, made wars-they seldom or never stopped them-and have ruled by right

ics, and literature. Indeed, in some cases a widow has held the power of life and death, has changed dynasties, and altered the map of continents. For grief seems in no way to put a curb on pride, ambition, and force of nothing but roses. So one royal widow character. On the other hand, sorrow may often soften and elevate. A few widows have attained saintship, while in many instances a widow has ruled wisely and well and done the best of toria, of immortal memory. She was a good deeds in her day and generation.

Royal widows seem made in a masterful mold, and when not the actual sovereign have ruled their countries with for domestic ideals. success as regents. Queen Dido, who style a good "deal," for she bought from by Winterhalter, was on view lately in this astute lady earned for herself the English home right to be called a "widow indeed," for Queen Chris herself to death with a dagger.

comes on the scene as the wife of Ninus, individuality, the mythical founder of Nineveh, and Among room as the conqueror of Persia, Libyia, and the way, Princess Henry, after her

Among other royal widows who have Queen of Denmark: Catherine de Medici, Anne of Austria, and Maria Theresa of Austria: also Catherine I and Catherine II of Russia, who both reigned right royally during their widowhoods. Margaret Queen of Denmark, when a youth- From the New York Mail.

Protestants against Catholics, and brought tiful waist. bout the massacre of St. Bartholomew. Catherine I of Russia, at the death of er husband, Peter the Great, became sole ruler of all the Russians, and Catherine II, wife of Peter III, ruled with a high and for over thirty years, and her of Russia.

Anne of Austria, who acted as queen regent for the four-year-old Louis XIV, Paris fancies.

sovereignty and one that has continued took as her chief adviser a clever courtier, the famous Cardinal Mazarin, Maria Theresa of Austria saw fifteen years of widowhood. She had a majestic mien and an undaunted courage, feminine tact and masculine energy, and raised Austria from weakness and poverty to a position of

power and influence And a word must also be said of that pious and beautiful widow, St. Elizabeth of Hungary. Daughter of a king and wife of a reigning landgraf, she gave herdiviness the worlds of art, science, poll- | self to good works, and after death was canonized by Pope Gregory I. Those were the days of miracles, and of her it is told that when a paid spy opened the basket which she was carrying to a poor pendoner, the basket was found to contain

ose to the ranks of sainthood Modern times have showed us several royal widows of light and leading. First among these comes our own Queen Vicwoman who set her mark on a country and united a will of iron and a fine intellect with a warm heart and a taste

dates from 843 B. C., is said to have of Sorrows," afforded another instance Then the Empress Eugenie, that "Lady founded the city of Carthage. And anent of "sic transit," &c., and of the sadness this business she made what the modern of widowed womanhood. Her portrait, the King of Numidia as much land as the exhibition of fair women at the New could be covered by a bullock's hide; but Gallery. And this picture of a youthful as soon as the bargain was concluded beauty, daintily dressed and crowned she cut the hide into small thongs and with diamonds, makes a painful contrast thus inclosed a big piece of ground, on to the worn face and black-robed form which she built her ancient capital. Also that we see at Cap Martin or at her

Queen Christina, of Spain, is another she so deeply mourned her dead husband notable widow, who ruled her country as that she mounted a funeral pyre and did regent with marked success for eighteen years, and yet another is the Empress Then Semiramis made her mark as a Marie of Russia, sister to Queen Alexwidow when the world was young. She andra, and who is a woman of much

Among royal princesses are after her husband's death reigned for faithful widows the Duchess of Afbany forty-two years, and went down to fame and Princess Henry of Battenberg. By suited to those in mourning. This was ruled with a high hand, and who owned first printed for private circulation only, many masculine attributes are, Margaret, but an authorized edition has since appeared in Germany, to which is simply appended the signature "B, von B,"

Waist Help.

ful "relict," was by right Queen of Nor- 'A soiled lace waist can be changed from way, and also of Denmark. In 1388 she white to light on medium ecru by being annexed Sweden, and for over twenty dipped in coffee. Take the black coffee years ruled her three kingdoms with left in the pot from breakfast, strain it well off the grounds, then place it in a Catherine de Medici has gone down to vessel deep enough to put the waist into. nfamy as a clever woman with a short- Add one quart of cold water to the coffee. age of conscience. She was the wife of Place the waist in the solution and let it a king of France and the mother of stand fifteen minutes. Take it out when three French sovereigns, with, as an every piece has been through the solution. extra, one of her sons as King of Poland. Then rinse once in clear water and hang the reigned with might and main, pitted up to dry. Press it, and you have a beau-

* Fashion Notes.

Corded silks are the favorites for trim-

ming velvet gowns. The up-to-date traveling bag is lined reign saw the partition of Poland and a with moire silk to match the leather vast increase to the power and dominions and fitted out with a toilet set of gold, silver, and ivory.

Shallow velvet yokes are one of the

Danderine

Beautiful Hair at Small Cost

H AIR troubles, like many other diseases, have been wrongly diagnosed and altogether misunderstood. The hair itself is not the thing to be treated, for the reason that it is simply a product of the scalp and wholly dependent upon its action. The scalp is the very soil in which the hair is produced, nurtured and grown, and it alone should receive the attention if results are to be expected. It would do no earthly good to treat the stem of a plant with a view of making it grow and become more beautiful—the soil in which the plant grows must be attended to. Therefore, the scalp in which the hair grows must receive the attention if you are

the hair grows must receive the attention if you are to expect it to grow and become more beautiful. Loss of hair is caused by the scalp drying up, or losing its supply of moisture or nutriment; when baldness occurs the scalp has simply lost all tan nourishment, leaving nothing for the hair to feed upon (a plant or even a tree would die under similar

The natural thing to do in either case, is to feed and repienish the soil or scalp as the case may be, and your crop will grow and multiply as nature intended it should. Knowlton's Danderine has a most wonder-

ful effect upon the hair glands and tissues of the scalp. It is the only remedy for the hair ever discovered that is similar to the natural hair foods or liquids of the scalp. It penetrates the pores quickly and the heir soon shows the effects of its wonderfully exhilar-ating and life-producing qualities.

One 25-cent bottle is enough to convince you of

its great worth as a hair growing and hair beautifying remedy—try it and see for yourself. NOW at all druggists in three sizes,

FREE To show how quickly Danderine acts, we will send a large sample free by return mail to anyone who sends this free coupon to the KNOWLTON DANDERINE CO., CHICAGO, ILL., with their name and address and 10c in silver or stamps to pay postage.

